FDA Public Hearing # Promotion of FDA-Regulated Medical Products Using the Internet November 12, 2009 Testimony of Interactive Advertising Bureau David G. Adams Venable LLP #### IAB - Trade association of media and technology companies who sell online advertising - 375 companies - Search engines such as Google and Yahoo! - Major newspapers and broadcast networks - Health information websites such as Waterfront Media and Lifetime #### IAB Standards - Standard-setting organization for advertising on the Internet - IAB members provide 85% of online advertising in the U.S. - Standards and guidance in many areas - Universal Ad Package - General formats - Online Behavioral Advertising Principles - Format and content for notices #### Overview - Internet as an interactive medium - FDA policies regarding promotion - Importance of standardization - IAB standardization process ## Internet as a Unique Medium - FDA must consider unique character of Internet - Value of the medium - How it is used - Practical limitations inherent to the medium - Importance of including FDA-regulated information in the healthcare dialog ### User Interaction - Interactive - User control point and click - Ease of movement to specific information - Links - Different from and superior to print and broadcast references to other sources of information - Linkage to Package Insert or Brief Summary - Linkage to information required for fair balance - Content Expansions - Pop-up, scroll, change in content or dimensions ### Standardization of Presentation - Standardization is important for optimal use and consumer understanding - Assist consumers in finding and accessing the types of information required by law and by FDA policy - Especially risk information - Goal would be optimal formats for providing information - Information that consumers want and need - Information meeting FDA regulatory requirements #### Standards as Safe Harbors - Importance of interaction with FDA regarding industry advertising standards - Application of traditional rules to Internet unclear - Uncertainty is bad for all parties - FDA needs to take creative approaches and provide workable guidance - Beneficial to have industry standards that provide mechanisms for meeting FDA standards #### IAB Process - IAB is not proposing standards today - IAB members here today discussing ideas and proposals - IAB is initiating a process to draft standards - Formats for sponsored links, banner ads, and video presentations - Use of links and content expansion mechanisms (pop-ups, scrolls, etc.) - Process - Participation by advertisers and advertising agencies - Public comment on draft proposals - Collaboration with FDA ## IAB Objectives - IAB hopes that FDA will find IAB's standardization effort useful in the agency's policy-making process - IAB hopes to work with FDA - To better enable consumers to access and use FDA-regulated information and - To develop standards that will help assure advertisers that they are meeting FDA requirements